| Exhibit R-2, PB 2010 Defer | nse Advanced | Research Proj | ects Agency R | DT&E Budge | t Item Justific | ation | | DATE: May 2 | 2009 | | |---|-------------------|---------------------|----------------------|---------------------|---------------------|------------------------|---------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGE
0400 - Research, Developm
Technology Development (A | nent, Test & Ev | aluation, Defe | nse-Wide/BA 3 | 3 - Advanced | | MENCLATUR
SPACE PRO | - | TECHNOLOG | SY | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | Total Program Element | 146.494 | 226.394 | 200.612 | | | | | | Continuing | Continuing | | SPC-01: SPACE
PROGRAMS AND
TECHNOLOGY | 146.494 | 226.394 | 200.612 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification - (U) The Space Programs and Technology program element is budgeted in the Advanced Technology Development budget activity because it addresses high payoff opportunities to dramatically reduce costs associated with advanced space systems and provides revolutionary new system capabilities for satisfying current and projected military missions. - (U) A space force structure that is robust against attack represents a stabilizing deterrent against adversary attacks on space assets. The keys to a secure space environment are situational awareness to detect and characterize potential attacks, a proliferation of assets to provide robustness against attack, ready access to space, the ability to neutralize man-made space environments, and a flexible infrastructure for maintaining the capabilities of on-orbit assets. Ready access to space allows the delivery of defensive systems and replenishment supplies to orbit. An infrastructure to service the mission spacecraft allows defensive actions to be taken without limiting mission lifetime. In addition, developing space access and spacecraft servicing technologies will lead to reduced ownership costs of space systems and new opportunities for introducing technologies for the exploitation of space. - (U) Systems development is also required to increase the interactivity of space systems, space-derived information and services with terrestrial users. Studies under this project include technologies and systems that will enable satellites and microsatellites to operate more effectively by increasing maneuverability, survivability, and situational awareness; enabling concepts include solar thermal propulsion, novel ion-thruster applications, payload isolation and pointing systems. | Exhibit R-2, PB 2010 Defense Advanced Research Projects Agency RDT&E Budge | t Item Justification | DATE : May 2009 | |---|--------------------------------|------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced | PE 0603287E SPACE PROGRAMS AND | TECHNOLOGY | | Technology Development (ATD) | | | #### **B. Program Change Summary (\$ in Millions)** | | <u>FY 2008</u> | FY 2009 | FY 2010 | FY 2011 | |----------------------------------|----------------|---------|---------|---------| | Previous President's Budget | 216.419 | 287.009 | 211.510 | | | Current BES/President's Budget | 146.494 | 226.394 | 200.612 | | | Total Adjustments | -69.925 | -60.615 | -10.898 | | | Congressional Program Reductions | 0.000 | -60.615 | | | | Congressional Rescissions | -64.000 | 0.000 | | | | Total Congressional Increases | 0.000 | 0.000 | | | | Total Reprogrammings | 0.000 | 0.000 | | | | SBIR/STTR Transfer | -5.925 | 0.000 | | | | TotalOtherAdjustments | | | -10.898 | | #### **Change Summary Explanation** FY 2008 Decrease reflects Section 8042 rescission and the SBIR/STTR transfer. FY 2009 Decrease reflects the reductions for Section 8101 Economic Assumptions and the Blackswift testbed. FY 2010 Decrease reflects minor program repricing. | Exhibit R-2a, PB 2010 Defe | ense Advanced | Research Pro | jects Agency | RDT&E Proje | ct Justificatio | n | | DATE: May 2 | 2009 | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------------------|---------------------|---------------------|------------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | | | 1 | | | | PROJECT NU
SPC-01 | JMBER | | | | COST (\$ in Millions) | FY 2008
Actual | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total Cost | | SPC-01: SPACE
PROGRAMS AND
TECHNOLOGY | 146.494 | 226.394 | 200.612 | | | | | | Continuing | Continuing | #### A. Mission Description and Budget Item Justification - (U) The Space Programs and Technology program element is budgeted in the Advanced Technology Development budget activity because it addresses high payoff opportunities to dramatically reduce costs associated with advanced space systems and provides revolutionary new system capabilities for satisfying current and projected military missions. - (U) A space force structure that is robust against attack represents a stabilizing deterrent against adversary attacks on space assets. The keys to a secure space environment are situational awareness to detect and characterize potential attacks, a proliferation of assets to provide robustness against attack, ready access to space, the ability to neutralize man-made space environments, and a flexible infrastructure for maintaining the capabilities of on-orbit assets. Ready access to space allows the delivery of defensive systems and replenishment supplies to orbit. An infrastructure to service the mission spacecraft allows defensive actions to be taken without limiting mission lifetime. In addition, developing space access and spacecraft servicing technologies will lead to reduced ownership costs of space systems and new opportunities for introducing technologies for the exploitation of space. - (U) Systems development is also required to increase the interactivity of space systems, space-derived information and services with terrestrial users. Studies under this project include technologies and systems that will enable satellites and microsatellites to operate more effectively by increasing maneuverability, survivability, and situational awareness; enabling concepts include solar thermal propulsion, novel ion-thruster applications, payload isolation and pointing systems. | B. Accomplishments/Planned Program (\$ in Millions) | FY 2008 | FY 2009 | FY 2010 | FY 2011 | |---|---------|---------|---------|---------| | Space Surveillance Telescope (SST) | 12.833 | 3.134 | 2.000 | | | (U) The Space Surveillance Telescope (SST) program will develop and demonstrate an advanced ground-based optical system to enable detection and tracking of faint objects in space, while providing rapid, wide-area search capability. A major goal of the SST program is to develop the technology for large curved focal surface array sensors to enable an innovative telescope design that combines high detection sensitivity, short focal length, wide field of view, and rapid step-and-settle to provide orders of magnitude improvements in space surveillance. This capability will enable ground-based detection of un-cued objects | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 2009 | | |---|--|-----------|---------------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | Υ | PROJECT NU
SPC-01 | JMBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | in deep space for purposes such as asteroid detection and space participate in the DARPA funded developmental testing of SST at a sensor in the Air Force Space Surveillance Network. A Memora established with Air Force Space Command for transition. | nd then take over operation of SST as | | | | | | FY 2008
Accomplishments: - Developed and fabricated a mosaic of Charge-coupled device array. | , | | | | | | Designed and fabricated a telescope enclosure and supporting
Range. Integrated telescope elements at contractor facility. | g infrastructure at White Sands Missile | | | | | | FY 2009 Plans: Construct sensor subsystem. Develop, test, and validate software for autonomous telescope Complete processing of primary and secondary telescope mire Complete construction of telescope enclosure. Integrate telescope elements on site. | | | | | | | FY 2010 Plans: - Validate end-to-end telescope performance and surveillance of | pperations. | | | | | | Novel Satellite Communications (NSC) | | 0.622 | 0.000 | 0.000 | | | (U) The aim of the Novel Satellite Communications (NSC) progra satellite communications (SATCOM) system that allows ground-be communicate with the satellite at high data rates, even when the and/or located in urban (i.e. severe multi-path) settings. This was processing, communications and coding techniques. The NSC to (SPAWAR) and Air Force Space and Missile Systems Center beg | ased users with handheld radios to users are close to multiple jammers accomplished through novel signal echnology will transition to the Navy | | | | | | ibit R-2a, PB 2010 Defense Advanced Research Projects Agency RDT&E Project Justification ROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE | | DATE: May | | y 2009 | | | |--|--|-----------------|---------|---------------------------------|--------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | FY 2008 FY 2009 | | PROJECT NU
SPC-01 | IMBER | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | PROJECT NU
SPC-01
FY 2010 | FY 201 | | | FY 2008 Accomplishments: Conducted additional experimental data collection and process Finalized design of a post-transition NSC demonstration syste Assessed performance potential with NSC applied to Navy ML satellite ground stations. Supported evaluation and transition of NSC technology. | m. ¯ | | | | | | | Integrated Sensor is Structure (ISIS) | | 29.034 | 78.400 | 0.000 | | | | (U) The Integrated Sensor is Structure (ISIS) program is developed
proportions that is fully integrated into a stratospheric airship that | | | | | | | | persistent wide-area surveillance, tracking, and engagement for hargets in urban and rural environments. ISIS is achieving radical the next-generation technologies for enormous lightweight antenr components into a highly-integrated lightweight multi-purpose airs distinction between payload and platform. The ISIS concept inclu 24/7/365 availability for Simultaneous Airborne Moving Target Indicator (GMTI) (300 kilometers) of unmanned flight; hundreds of wideband in-theater covert communof failed space assets; plus CONUS-based sensor analysis and of program will be budgeted in PE 0603286E, Project AIR-01. The Ito the Air Force. | I sensor improvements by melding na apertures and high-energy density ship structure - completely erasing the udes ninety-nine percent on-station dicator (AMTI) (600 kilometers) and operation; ten years of autonomous, nications links; responsive reconstitution operation. Beginning in FY 2010, this | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|-----------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | Y | PROJECT NU
SPC-01 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Conduct preliminary design review of demonstration system. Develop and demonstrate calibration and compensation subsy Demonstrate large-scale critical integrated subsystems. Design radar resource controller for dynamically assigned ape | | | | | | | Deep View | | 0.730 | 0.000 | 0.000 | | | (U) The Deep View program goal was to develop a high-resolutio objects in earth orbit, with special emphasis placed on imaging sr earth orbit to geosynchronous orbit. The approach was based up system redesigned to operate at very high power over very broad development focused on: 1) transmitters capable of providing the ranges over full bandwidth, and 2) an antenna design that mainta large aperture. The program concluded following completion of a twystron tubes in a single sub-band. The Deep View technologie | mall objects at orbits ranging from low on a large aperture imaging radar I bandwidth at W-band. Key technology required power to image at deep-space ins the necessary form factor over a very power combining test of three gyro- | | | | | | Demonstrated gyro-twystron power combining to establish dip Provided developed technologies to the Air Force for transition | | | | | | | Long View | | 3.809 | 0.000 | 0.000 | | | (U) The Long View program developed an inverse synthetic apert the high-resolution imaging of geostationary satellites when coupled Specifically, the technologies developed in the Long View program is stable over the propagation time to a geostationary satellite (GI second) and autofocus algorithms that restore image quality that turbulence and optical reference oscillator instability over the image two technologies are required in order to make inverse synthetic a objects in geostationary orbits. | led to a large aperture telescope. m were an optical reference oscillator that EOSTAT) and back (about a quarter of a has been degraded due to atmospheric ging time (about 100 seconds). These | | | | | R-1 Line Item #31 Page 6 of 20 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 20 | 009 | | |---|---|-----------|--------------|----------------------|------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | | PROJECT NU
SPC-01 | MBER | | B. Accomplishments/Planned Program (\$ in Millions) | | | FY 2011 | | | | FY 2008 Accomplishments: - Demonstrated that the stable
optical reference oscillator meets: - Demonstrated that the autofocus algorithm is capable of elimin turbulence and stable optical reference oscillator instability over: - Investigated applicability of Long View technologies for other of the Made technologies available to the Navy for transition. | nating the blurring due to atmospheric the imaging time. | | | | | | Falcon | | 25.000 | 25.000 | 14.000 | | | (U) The Falcon program objectives are to develop and demonstrative will enable prompt global reach missions. The technologies inclusted temperature materials, precision navigation, guidance, and control and an autonomous flight safety system. Leveraging technology Flight (HyFly) program, Falcon will address the implications of hypersonic technology vehicles (HTVs) to incremental technologies in flight. The HTV-2 program will demonstrate enable operational systems through rocket-boosted hypersonic flights with performance to evaluate thermal protection systems, aerodynamic range communication for hypersonic cruise and re-entry vehicle a under Falcon would also allow for a low cost, responsive Small Lassmall satellites into low earth and sun synchronous orbits and will access to space capability. The Falcon program addresses many applications such as global presence and space lift. DARPA esta (MOA) with the Air Force for the HTV-2 program in May 2003 and has been jointly funded with the Office of Secretary of Defense G and FY 2009. Falcon capabilities are planned for transition to the | de high lift-to-drag techniques, high bl, communications through plasma, developed under the Hypersonic personic flight and reusability using ly demonstrate these required ling hypersonic technologies for future th sufficient cross-range and downrange ic shapes, maneuverability, and longapplications. Technologies developed aunch Vehicle (SLV) capable of launching I provide the nation a new, small payload y high priority mission areas and ablished a Memorandum of Agreement I with NASA in October 2004. The effort lobal Strike program office in FY 2008 | | | | | | FY 2008 Accomplishments: Constructed a second horizontal test stand (HTS) for Phase 2 Refurbished the vertical test stand (VTS) with new propellant t Redesigned the injector to address the instability and thermal | anks and instrumentation. | | | | | # **UNCLASSIFIED** R-1 Line Item #31 Page 7 of 20 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|-----------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | Υ | PROJECT NU
SPC-01 | JMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Conducted hot fire system-checks using the new Phase 2C er Conducted critical design review of HTV-2 demonstration system. Initiated assembly, integration, and testing (Al&T) of two HTV-2. Continued assembly and modification of two Minotaur IV Lite Incompleted twenty-seven, twenty second hot fire tests on the result of the Completed three long-duration hot fire tests on the new VTS. Fully characterized the VaPak engine and assessed its perform resulting in the FY 2009 Plans: Complete Al&T of two HTV-2 vehicles. Conduct flight test of first HTV-2 vehicle incorporating next general performance of the conduct flight test of second HTV-2 vehicle demonstrating incompany capability. | em. 2 vehicles. aunch vehicles. new HTS. mance. neration hypersonic technologies. | | | | | | Mode Transition (MoTr) Demonstration | | 0.000 | 10.000 | 0.000 | | | (U) The Mode Transition (MoTr) Demonstration program, an outg ground test a turbine-based combined-cycle (TBCC) engine using will demonstrate transition from turbojet to ramjet/scramjet cycle a enable reusable, air-breathing, hypersonic flight. MoTr leverages breathing propulsion technology, including Falcon combined-cycle DARPA High Speed Turbine Engine Technology Demonstration (2010, this program will be funded in PE 0603286, Project AIR-01, | g hydrocarbon fuel. The MoTr program and is the critical experiment required to previous and on-going advances in aire engine technology and the Air Force/HiSTED) program. Beginning in FY | | | | | | FY 2009 Plans: Complete Falcon freejet testing. Select a turbojet from the HiSTED program. Complete preliminary design of a TBCC engine model. Complete facility assessment study to select a primary facility. | | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 20 | 009 | | |---|---|------------|--------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA B - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOGY | (| PROJECT NU
SPC-01 | MBER | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | - Complete preliminary design of primary facility modifications. | | | | | | | Satellite Program for Instant Depletion of Energetic Radiation (SPIDE | ER)* | 12.710 | 17.000 | 31.800 | | | *Formerly Sleight of HAND (SOH). | , | | | | | | (U) The effects of High Altitude Nuclear Detonations (HAND) are generated charged particles are trapped for very long periods of the between the earth's north and south magnetic poles. This enhant immediately degrade low earth orbiting (LEO) spacecraft capability a few weeks. The Satellite Program for Instant Depletion of Eneroncept demonstration of the technology and techniques to rapid radiation within days of a HAND event, before LEO spacecraft caremediation methods are slower, taking weeks or months versus degradation and would require asset replacement. The SPIDER neutral gas release to generate plasma waves over a large region electrons will experience plasma wave induced accelerations and scattering causes the harmful electrons to be precipitated out of the earth's atmosphere. Complementary efforts will include the development of techniques to measure and probe the state of the density of trapped high energy electrons. Following modeling and experiments and a risk reduction sounding rocket flight, a spacely a pathfinder for a future program to develop an operational radiate transition partners include the Navy and Air Force. FY 2008 Accomplishments: Performed detailed modeling and analysis of neutral gas release efficiency of the high energy electron remediation process. Used results of ground-based SPIDER experiments to enhance SPIDER demonstrator. | time, possibly for years, oscillating ced radiation environment would ty and
result in their destruction within getic Radiation (SPIDER) is a proof-of-ly mitigate the HAND-enhanced trapped pabilities are degraded. Other proposed days, and would result in spacecraft program will use a satellite-based of the trapped radiation belts. Trapped I pitch angle scattering. Pitch angle the radiation belt and neutralized in the lopment of an end-to-end model and the electron in incomplete in the proposed demonstration will be pursued as in belt remediation capability. Potential use approach to determine the potential | | | | | | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOGY | | PROJECT NU
SPC-01 | MBER | |--|--|------------|---------|----------------------|---------| | . Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Develop conceptual design for the on-orbit space demonstration. Prepare for risk reduction sounding rocket flight. FY 2010 Plans: Perform risk reduction sounding rocket flight, evaluate results, demonstration. Develop system requirements and conduct system requirement design. | and incorporate into proposed | | | | | | RAD Hard by Design (U) This program is developing, characterizing, and demonstratin to enable fabrication of radiation hardened electronic components fabrication facilities. The current mainstream approach for fabricate depends on specialized process technologies and dedicated four niche. While commercial semiconductor fabrication is not explicit in deeply scaled fabrication such as very thin oxides, trench isolar resulting in semiconductor devices that are inherently more toleral. This program is pursuing development of design-based technological fabrication technologies to attain radiation hardened electronics of foundries. The design technology developed under the Radiation is planned for transition to the Air Force and to the Defense Threat Phase II, which is anticipated to be completed by FY 2009. Specially will transition through the defense electronics design industry, whe and the Air Force. | s using leading-edge, commercial ating radiation-hardened electronics adries that serve this military market ally radiation hardened, recent trends ation, and multiple levels of metal are ant of radiation than older generations. Gies that will enable pure commercial equivalent to those from the dedicated and Hardening by Design (RHBD) program at Reduction Agency (DTRA) at the end of iffic design libraries for hardened circuits | 4.720 | 3.705 | 0.000 | | | FY 2008 Accomplishments: - Identified candidate system-on-a-chip integrated circuit (IC) to | bearing with a DUDD standard call | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 009 | | |--|---|---------|--------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | TECHNOLOG | | PROJECT NUMBER
SPC-01 | | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Fabricated "intermediate" demonstration IC as preliminary to the on chip (SOC) above. Began exploration of 65 nanometer (nm) technology with respect to the second sec | ect to RHBD methods. | | | | | | FY 2009 Plans: Fabricate and test "final" RHBD demo ICs chosen in FY 2008 (semiconductor (CMOS) technology). Complete investigation of RHBD efficacy in 65 nm CMOS technology. Complete investigation of RHBD efficacy in SOI technology. | , , | | | | | | Microsatellite Demonstration Science and Technology Experiment Proceedings (U) The Microsatellite Demonstration Science and Technology Experiment Procedure Sensor and Space Environment (LEO) to orbit (GEO) environments. The program will integrate a variety of been previously flight-tested, and may include: lightweight optical sensors, lightweight power, chemical and electric propulsion system advanced miniature RF technology including micro crosslink and sensor technology, COTS processor and software environment, including the use of starfields for deep space navigation, and autocapabilities will include high thrust, high efficiency solar thermal presponsive orbit transfer as well as provide radiation resistant high will also explore ultra-stable payload isolation and pointing system miniature communication systems. In addition, the program will a fabrication and integration approaches and the possibility of network a flexible architecture of assets responsive to multiple missions are partner is the Air Force. | periment Program (MiDSTEP) will nent characterization required to logies integrated into high performance of deep space super geosynchronous of advanced technologies, which have not space surveillance/situational awareness tems, advanced lightweight structures, use of COTS approaches, active RF miniature navigation technologies, tonomous operations. The developed ropulsion systems that can enable medensity electrical power. The program the sand components to enable advanced also consider affordable, responsive torking microsatellites/modules to create | 8.875 | 5.750 | 3.312 | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |
---|--|---------|-------------|--------------------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND TECHNOLOGY | | | PROJECT NUMBER
SPC-01 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | | FY 2008 Accomplishments: - Completed initial examination of micro-propulsion technologie - Studied the use of large composite structures for pico and nar FY 2009 Plans: - Conduct system design trades of appropriate technologies. | osatellite use. | | | | | | | Perform mission utility assessments and feasibility studies and FY 2010 Plans: Design and develop microsatellite system concepts and integroup reform component and subsystem ground tests. | | | | | | | | (U) The goal of the System F6 program is to demonstrate a radic a heterogeneous network of free flying or loosely connected sma together, provide at least the same effective mission capability of space systems used for national security purposes are constrained. They can be launched only on a small number of large launch we or reconfigured with new hardware on-orbit, and are risk-intensive space environments can result in a total loss of investment with the tasks performed by monolithic spacecraft (high bandwidth conprocessing, data storage, navigation, power, etc.) and assign each satellite. This new fractionated space system architecture offers flexibility (e.g., on-orbit maintainability, scalability, adaptability, evalurity survivability to attack, decreased mission impact due to launch we faster deployment of initial capability. This program will develop, architectures and technologies required to successfully decompositundamental elements. Such architectures include, but are not literalisable networks; ultra-secure wireless data communications; dy distributed computing systems; wireless power systems; autonom | a large monolithic satellite. Current large ed due to their monolithic architecture. hicles, cannot readily be upgraded and/e, since the unforgiving launch and ne mistake. The System F6 will partition munications downlink, information th task to a dedicated small or micro the potential for reduced risk, greater olvability), enhanced robustness (e.g. ehicle failures), payload isolation, and design, and test new space system se a conventional spacecraft into mited to: robust, self-forming, and namically reconfigurable service oriented | 21.095 | 44.675 | 92.700 | | | # **UNCLASSIFIED** R-1 Line Item #31 Page 12 of 20 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 2009 | | |--|---|-----------|-------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | θΥ | JMBER | | | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | distributed payload approaches; and reliable, robust, rapidly re-lo transition partner is the Air Force. | catable ground systems. The anticipated | | | | | | FY 2008 Accomplishments: Developed a conceptual design and fractionated system concetechnologies. Formulated econometric value-modeling methodologies to information of successive properties of the properties of the conducted Hardware-In-the-Loop (HIL) demonstrations of successive properties of the properties of the concept of the concept of the properties of the concept conc | orm system engineering trade decisions. Excessively greater capability simulating a systems. Ent of cluster satellite systems. Enter and intra-satellite operations. Stem. It is simulating 1) wireless network operating on with real world dynamics, 3) guidance, d 5) distributed resource management. ecraft and ground modules, subsystem- | | | | | | FY 2010 Plans: Continue refinement of the design of the on-orbit demonstration. Continue to perform component and subsystem ground tests. Continue conducting HIL demonstrations, with increased fideliand/or prototype hardware into the testbed. Build and/or modify mechanical and electrical test support system of flight demonstration system spacecrafts. Initiate construction of flight demonstration system spacecraft. | ty provided by integration of actual flight tems in preparation for assembly and test | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | |
--|---|----------|-------------|--------------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND TI | ECHNOLOG | Y | PROJECT NUMBER
SPC-01 | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Front-end Robotics Enabling Near-term Demonstration (FREND) | | 9.100 | 11.950 | 7.000 | | | (U) The goal of the Front-end Robotics Enabling Near-term Demodevelop, demonstrate and fly robotic manipulator technologies de geosynchronous orbit (GEO)-based military and commercial space and permitting satellite repositioning or retirement. Existing GEO propellant to provide for needed station keeping, repositioning, ar cases defines their useful mission durations. Once this propellan and, in many cases replaced. FREND technologies can enable sepacecraft through re-boosting near end-of-life. Recent events have of objects in low earth orbit (LEO), particularly in orbital planes of increased threat to safe space operations. FREND combines det with robotic multi-degree-of-freedom manipulators to autonomous with custom interfaces. A FREND-based servicing spacecraft offer repair, rescue, reposition, de-orbit and retirement, and debris rem solutions for all classes of LEO debris to determine the most ecor the problem. In addition, FREND will investigate neurorobotics as suite of algorithms (e.g., arm trajectory planning, vehicle pose est or compliance control) required to dock multiple robotic arms with transition partner is the Air Force. | resigned to allow interaction with recraft, extending their service lives a spacecraft are outfitted with sufficient and retirement maneuvers, which in many at its expended, the vehicle is retired ignificant service extension to these reave significantly increased the number most interest to DoD users, causing an ailed photogrammetric and laser imaging say grapple space objects not outfitted rest the potential for spacecraft salvage, roval. The program will examine possible nomical technical solution set to mitigating a potential replacement for the baseline imation, grapple feature identification, | | | | | | FY 2008 Accomplishments: Procured and fabricated flight hardware for integration and tes Conducted robotic payload ground test. Tested control schemes in 1G (earth's gravity) environment. Conducted hardware-in-the-loop testing of flight hardware in p Assessed applicability of neurorobotic technologies to the FRE | roximity operations test facility. | | | | | | FY 2009 Plans: - Work with mission partner to develop demonstration mission. | | | | | | | 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA B - Advanced Technology Development (ATD) | TECHNOLOG | | PROJECT NUMBER
SPC-01 | | | |--|--|---------|--------------------------|---------|---------| | 3. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | Conduct Conceptual Design Review of FREND-based servicir partners. Conduct analysis of LEO debris. FY 2010 Plans: | ng spacecraft with potential mission | | | | | | Demonstrate application of neurorobotic technology to FRENE Initiate a preliminary design of the FREND based servicing special initiate studies of LEO debris solutions. | | | | | | | Fast Access Spacecraft Testbed (FAST) | | 7.000 | 10.730 | 14.000 | | | (U) The goal of the Fast Access Spacecraft Testbed (FAST) prog
technologies including high efficiency solar cells, sunlight concen
and ultra light weight solar arrays. These technologies enable lig
satellites, 20kW scalable to 80kW or more. The specific power go
weight power system of approximately 150 Kg for a 20kW array. | trating arrays, large deployable structures ht weight, high efficiency and high-power oal is 130 W/Kg yielding an ultra light- | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | | DATE : May 2009 | | | | |---|---|------------------------|--------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | TECHNOLOG | Y | PROJECT NUMBER
SPC-01 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Perform detailed design, development, and ground testing of t generation subsystem. Demonstrate mechanical deployment of full-scale solar concernity environment. Initiate design and development of the FAST demonstrator specific | ntrator and heat rejection system in 1G | | | | | | FY 2010 Plans: - Integrate FAST high-power generation subsystem with demon | strator spacecraft. | | | | | | NanoPayload Delivery (NPD) | | 2.966 | 0.000 | 0.000 | | | (U) The NanoPayload Delivery (NPD) program studied the techni response spacecraft delivery from land, sea, or air-based platform could be boosted to low earth orbit (200 km altitude) in a matter of examined the use of ongoing technology development efforts, who pumps, thrust chambers, and valves. Such rocket engines, which to-weight ratios of 100:1 or greater, would allow for significant recopermit nanosatellites to be placed in low orbits for several weeks included: (1) a stock aircraft, such as the F-15E or F-16, (2) a true small naval vessel. | ns. Such nanopayloads (1-10 kilograms) of hours following call-up. The program hich permit the fabrication of microscale of are theoretically capable of thrust- luctions in overall engine mass and to months. Delivery systems considered | | | | | | FY 2008 Accomplishments: Surveyed existing aircraft-, land-, and sea-based missile platfor constraints and requirements. Designed, fabricated, and tested a micro chemical engine; incomplete to validate performance models. | | | | | | | Space Situational Awareness (SSA) & Counterspace Operations Res | sponse Environment (SCORE) | 4.000 | 4.800 | 10.000 | | | (U) The goal of the Space Situational Awareness (SSA) & Counter Environment (SCORE) program is to develop and demonstrate a | | | | | | # **UNCLASSIFIED** R-1 Line Item #31 Page 16 of 20 | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE : May 2 | 2009 | |
--|--|---------|--------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | TECHNOLOG | Υ | PROJECT NUMBER
SPC-01 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | defense application to enhance the availability of vulnerable commesources. SCORE will correlate a wide range of operational sup to rapidly identify threat activities, propose mitigating countermeat selected responses. Critical technologies include accessing displayed situational awareness, and candidate response generation will be placed on the ability to continuously adapt to changes in depatterns as well as validation of SCORE system integrity. The positions of the position of the system integrity. | port and space system ground user data sures, and verify the effectiveness of arate sources of relevant data, modeland evaluation. Particular emphasis efended system components and usage | | | | | | FY 2008 Accomplishments: - Developed initial system requirements and design. - Developed list of applicable systems and identified relevant so | ources of data. | | | | | | FY 2009 Plans:Conduct system trades and validate critical components.Mature system parameters and operational procedures. | | | | | | | FY 2010 Plans: Develop algorithms and software required to integrate dispara Integrate software environment into a suite of visualization pro and decision making tools. | | | | | | | MEO Synthetic Aperture Radar (MEOSAR) | | 0.000 | 1.750 | 4.000 | | | (U) Synthetic Aperture Radar (SAR) integration time is currently li motion encountered during the synthetic aperture collection time. traditionally meant that SAR had to be accomplished at low earth collection time would be much shorter given the high speeds of a depend heavily on geometric considerations, medium earth orbit a factor of approximately eight longer, compared to a LEO alternatequired at MEO can have a major impact on the quality of the other. | For space radar systems, this has orbit (LEO) trajectories where the LEO satellite. Although the specifics (MEO) SAR imaging intervals can be ative. The longer integration times | | | | | | PPROPRIATION/BUDGET ACTIVITY 400 - Research, Development, Test & Evaluation, Defense-Wide/BA - Advanced Technology Development (ATD) | | DATE : May 2 | PROJECT NUMBER
SPC-01 | | | |---|--|---------------------|--------------------------|---------|---------| | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | to the presence of internal motion within the image scene. To accontribution of the moving targets within the image must be excise (MEOSAR) program will develop techniques to identify moving tarto imaging to avoid the streaking caused by their motions. The prodetection of moving targets within SAR imagery using a double the phase and amplitude. This moving target detection technique can moving targets from the clutter (image) background. Temporal streamly detection and rejection of moving targets in sub-array image motion detection and removal algorithms, demonstrate their performance data, and develop an architectural concept for a MEOSAR system transitioned to the Air Force. FY 2009 Plans: - Perform compact test range demonstration validating system of Complete design for a potential flight demonstration system. FY 2010 Plans: | ed. The MEO Synthetic Aperture Radar rgets and extract them from the data prior rogram will develop reliable automated presholding process in interferometric in be readily reversed to excise the sub-array processing will demonstrate es. The program will develop improved primance on simulated and airborne in. The developed technology will be | | | | | | Initiate final design plans for the flight demonstration system.Complete subsystem technologies. | | | | | | | Bi-Static Shield | | 0.000 | 3.500 | 2.000 | | | (U) The Bi-Static Shield program will utilize existing satellite track antennas from NASA's Goldstone tracking site to illuminate geosyground-based radio astronomy antennas located across the coun reflections from small GEO intruder satellites will be processed to their function and threat potential. Use of existing satellite transmelectromagnetic shield would demonstrate the utility of very important without the need for additional on-orbit assets around individual splanned for transition to the Air Force for space situational aware. | ynchronous (GEO) satellites. Using atry to serve as bi-static receivers, of form 3-D images, useful for determining anit antennas to generate a bi-static rtant situational awareness capability satellites. The Bi-Static Shield program is | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | | DATE : May 2009 | | | | |--|---|------------------------|--------------------------|---------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 03 - Advanced Technology Development (ATD) | TECHNOLOG | Y | PROJECT NUMBER
SPC-01 | | | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | FY 2009 Plans: Conduct modeling and simulation to determine algorithms req Assess availability of ground and space-based objects for con Conduct proof-of-principle demonstrations of basic concept. FY 2010 Plans: Conduct additional measurement campaigns on additional space. Refine algorithms as required. | cept demonstration. | | | | | | High Delta-V Experiment (HiDVE) | | 4.000 | 6.000 | 13.000 | | | (U) The goal of the High Delta-V Experiment (HiDVE) program is low-mass, low-volume, high delta-V solar thermal propulsion (ST approximately a 15kg nanosatellite host. The enabling technolog and light-weight solar concentration systems. A HiDVE system we constructed without propulsive capability, with substantial delta-V range, in terms of both altitude and plane. In addition, this flexibil mission designers and operators, who will be able to take advant orbits and later move to an intended mission orbit. Specific object development and demonstration of a functioning STP system in a test plan that outlines the steps needed to flight-qualify an integral The Air Force is the expected transition partner. | P) engine suitable for integration with lies are very high-temperature materials will provide small satellites, historically affording nanosatellites increased orbital lity will be essential to future nanosatellite age of less-than-optimal insertion ctives of the HiDVE program include: a relevant environment; an operational | | | | | | FY 2008 Accomplishments: - Developed a functioning high delta-V solar thermal propulsion | system design for relevant environments. | | | | | | FY 2009 Plans: - Develop and
ground demonstrate low-cost, low-volume solar to | | | | | | | | thermal propulsion prototypes. | | | | | | Exhibit R-2a, PB 2010 Defense Advanced Research Projects Agency | RDT&E Project Justification | | DATE: May 2 | 009 | | |---|---|-----------|-------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400 - Research, Development, Test & Evaluation, Defense-Wide/BA 3 - Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603287E SPACE PROGRAMS AND | TECHNOLOG | Y | PROJECT NU
SPC-01 | IMBER | | B. Accomplishments/Planned Program (\$ in Millions) | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | | High Orbit Manufacture & Assembly of Space Structures (HiMASS) | | 0.000 | 0.000 | 6.800 | | | (U) The goal of the High Orbit Manufacture & Assembly of Space mature and demonstrate the technology for lightweight, volumetri space structures. Such structures autonomously deployed, asse support a wide range of future military applications ranging from and reconnaissance (ISR) and communications to high power en apertures and supporting structures will enable migration of ISR amedium earth orbit (MEO)/geosynchronous orbit (GEO) enhancing persistence over theater, in some cases enabling continuous covince satellites with very large antennas and supporting structures can bandwidth of communications while radically reducing the size ar communications equipment carried by the warfighter. | cally efficient and affordable large mbled or manufactured on orbit can revolutionary intelligence, surveillance ergy generation. For example, large assets from low earth orbit (LEO) to ag survivability and dramatically improving erage. Similarly, GEO communications dramatically improve the quality and | | | | | | FY 2010 Plans: | | | | | | #### C. Other Program Funding Summary (\$ in Millions) | | | | | | | | | | Cost 10 | | |--------------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------------|-------------------| | | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | Falcon/OSD | 23.900 | 11.000 | 0.000 | | | | | | Continuing | Continuing | | Space Surveillance | 0.000 | 1.100 | 0.000 | | | | | | Continuing | Continuing | | Telescope/USAF | | | | | | | | | | | #### **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Specific programmatic performance metrics are listed above in the program accomplishments and plans section.